

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
FACULTAD DE INGENIERÍA

PROGRAMA DE ESTUDIO

PROTECCIÓN DE SISTEMAS ELÉCTRICOS

1892

8° ó 9°

11

Asignatura

Clave

Semestre

Créditos

Ingeniería Eléctrica

Ingeniería Eléctrica de Potencia

Ingeniería Eléctrica Electrónica

División

Departamento

Carrera en que se imparte

Asignatura:

Obligatoria

Optativa
de elección

Horas:

Teóricas

Prácticas

Total (horas):

Semana

16 Semanas

Modalidad: Curso, laboratorio

Aprobado:
Consejo Técnico de la Facultad
Consejo Académico del Área de las Ciencias
Físico Matemáticas y de las Ingenierías

Fecha:
25 de febrero, 17 de marzo y 16 de junio de 2005
11 de agosto de 2005

Seriación obligatoria antecedente: Sistemas Eléctricos de Potencia II.

Seriación obligatoria consecuyente: Ninguna.

Objetivo(s) del curso:

El alumno determinará las características de protección de las diferentes partes de un sistema eléctrico a partir del cálculo de corrientes de corto circuito. Conocerá el funcionamiento y la aplicación de los diferentes dispositivos utilizados para protección de sistemas eléctricos. Conocerá la normatividad aplicable a los sistemas de protección.

Temario

NÚM.	NOMBRE	HORAS
1.	Fundamentos de la ingeniería de protecciones.	3.0
2.	Fallas en los sistemas de potencia eléctrica y en sus elementos.	12.0
3.	Criterios principales para detectar fallas.	6.0
4.	Transformadores de instrumento.	9.0
5.	Principios de operación y aplicación de relevadores y sistemas de estado sólido.	24.0
6.	Principios de operación y aplicación de relevadores y sistemas digitales.	18.0
		72.0
	Prácticas de laboratorio	32.0
	Total	104.0

1 Fundamentos de la ingeniería de protecciones

Objetivo: El alumno conocerá la importancia de los sistemas de protección y los fundamentos en los cuales están basados los principios de su operación.

Contenido:

- 1.1 Ingeniería de protecciones.
 - 1.1.1 Fundamentos de la ingeniería de protecciones.
 - 1.1.2 Propósito de la ingeniería de protecciones.
 - 1.1.3 Normatividad aplicable a los sistemas de protección.
- 1.2 Estructura de los sistemas de protección.
 - 1.2.1 Requerimientos que deben satisfacer los relevadores y sistemas de protección.
 - 1.2.2 Estructuras básicas de los sistemas de protección.

2 Fallas en los sistemas de potencia eléctrica y en sus elementos

Objetivo: El alumno reafirmará y ampliará sus conocimientos de los diferentes tipos de fallas en los sistemas de potencia.

Contenido:

- 2.1 Fallas en los sistemas de potencia.
 - 2.1.1 Fallas entre fases.
 - 2.1.2 Fallas de fase a tierra en sistemas con neutro a tierra y neutro aislado.
 - 2.1.3 Líneas con conductores abiertos.
 - 2.1.4 Fallas entre espiras en las máquinas.
 - 2.1.5 Sobrecarga.
 - 2.1.6 Déficit de potencia real.
 - 2.1.7 Otras fallas y condiciones anormales de operación.

3 Criterios principales para detectar fallas

Objetivo: El alumno identificará los diferentes tipos de fallas y aplicará los criterios para su detección.

Contenido:

- 3.1 Esquemas de protección.
 - 3.1.1 Sobrecorriente.
 - 3.1.2 Corriente diferencial (circulante).
 - 3.1.3 Diferencia entre los ángulos de fase de las corrientes.
 - 3.1.4 Sobre y baja tensión.
 - 3.1.5 Dirección de la potencia.
 - 3.1.6 Componentes simétricas de las corrientes y de las tensiones.
 - 3.1.7 Impedancia.
 - 3.1.8 Frecuencia.
 - 3.1.9 Otros criterios.

4 Transformadores de instrumento

Objetivo: El alumno conocerá las características de los transformadores de instrumento y sus aplicaciones.

Contenido:

- 4.1 Transformadores de corriente (TC).
 - 4.1.1 TCs. convencionales.
 - 4.1.2 TCs. con entrehierro de aire.
 - 4.1.3 TCs. no convencionales.
- 4.2 Transformadores de potencial (TP).
 - 4.2.1 TPs. inductivos.
 - 4.2.2 TPs. capacitivos.
 - 4.2.3 TPs. no convencionales.

5 Principios de operación y aplicación de relevadores y sistemas de estado sólido

Objetivo: El alumno conocerá las características y la aplicación de los relevadores y sistemas de protección de estado sólido. Conocerá las normas aplicables a los sistemas de protección.

Contenido:

- 5.1 Principios de operación y aplicación de relevadores y sistemas de estado sólido. Módulos básicos.
 - 5.1.1 Acondicionamiento de las señales.
 - 5.1.2 Transformadores de entrada.
 - 5.1.3 TCs. sumadores.
 - 5.1.4 Filtros de componentes simétricas.
 - 5.1.5 Filtros de armónicas.
- 5.2 Principios de medición.
 - 5.2.1 Medición de una sola variable.
 - 5.2.2 Medición de varias variables. Comparadores de amplitud.
 - 5.2.3 Medición de varias variables. Comparadores de fase.
- 5.3 Componentes.
 - 5.3.1 Circuitos de tiempo.
 - 5.3.2 Unidades para suministro de potencia auxiliar.
 - 5.3.3 Lógicas de disparo.
 - 5.3.4 Unidades de disparo.
 - 5.3.5 Unidades de alarma.
 - 5.3.6 Unidades optoacopladoras.
 - 5.3.7 Unidades para monitoreo continuo y prueba.
- 5.4 Combinaciones de módulos y dispositivos.
 - 5.4.1 Combinación de módulos y unidades para formar dispositivos de protección.
 - 5.4.2 Combinación de dispositivos de protección para formar sistemas de protección.
- 5.5 Aplicación de relevadores y sistemas de estado sólido.
 - 5.5.1 Protección contra sobrecorriente instantánea.
 - 5.5.2 Protección contra sobrecorriente de tiempo inverso.
 - 5.5.3 Protección contra sobrecorriente de tiempo inverso con control de tensión.
 - 5.5.4 Protección direccional contra sobrecorriente de tiempo inverso.
 - 5.5.5 Protección diferencial de corriente.

- 5.5.6 Protección de distancia.
- 5.5.7 Criterios de arranque y sistemas de arranque.
- 5.5.8 Sistemas de medición para determinar la distancia y la dirección de la falla.
- 5.5.9 Características de operación resultante del relevador.
- 5.6 Protección de equipo.
 - 5.6.1 Protección de líneas.
 - 5.6.2 Protección de transformadores.
 - 5.6.3 Protección de barras colectoras.
 - 5.6.4 Protección de generadores.
 - 5.6.5 Protección de unidades generador-transformador.
 - 5.6.6 Protección de motores.

6 Principios de operación y aplicación de relevadores y sistemas digitales

Objetivo: El alumno conocerá los principios de operación y la aplicación de la tecnología de los relevadores y los sistemas de protección digitales.

Contenido:

- 6.1 Principios de operación y aplicación de relevadores y sistemas digitales.
 - 6.1.1 Protección y control basado en computadoras.
 - 6.1.2 Conversión A/D de las variables de entrada.
- 6.2 Acondicionamiento de las señales digitales.
 - 6.2.1 Representación de la variable de entrada por sus componentes ortogonales.
 - 6.2.2 Correlación digital.
 - 6.2.3 Filtros de componentes simétricas.
- 6.3 Protecciones digitales.
 - 6.3.1 Algoritmos para las protecciones digitales.
 - 6.3.2 Estructuras lógicas para las protecciones digitales.

Bibliografía básica:

Temas para los que se recomienda:

Westinghouse Electric Corp. (Relay/Instrument Division)
Applied Protective Relaying. A New Silent Sentinel
 New Jersey
 Publications Newark, 1991

Todos

MASON, C. R.
The Art And Science of Protective Relaying
 USA
 Wiley, 1990

Todos

Bibliografía complementaria:

VAN, A. R. , WARRINGTON, C.
Protective Relays. Their Theory and Practice
 England
 Wiley, 1992

Todos

PROTECCIÓN DE SISTEMAS ELÉCTRICOS

(5 / 5)

Power System Protection (tres vols.)
London
Electric Council Mc Donald, 1992

Todos

TITARENKO, M. , NOJKOV, Dukelsky
Protective Relaying in Electric Power Systems
Moscow
Palace Publishers, 1970

Todos

HOREWITZ, Stanley , PHADKE, Arun
Power System Relaying
USA
John Wiley and Sons, 1992

Todos

BLOCKBURN, Lewis J.
Protective Relaying
U.S.A.
Dekker, 1992

Todos

WRIGHT, A., CHRISTOPOLOUS, C.
Electrical Power System Protection.
England
Chapman and Hall, 1994

Todos

ABB
Protective Relaying. Theory and Applications.
U.S.A.
Dekker, 1994

Todos**Sugerencias didácticas:**

Exposición oral	<input checked="" type="checkbox"/>
Exposición audiovisual	<input checked="" type="checkbox"/>
Ejercicios dentro de clase	<input checked="" type="checkbox"/>
Ejercicios fuera del aula	<input checked="" type="checkbox"/>
Seminarios	<input type="checkbox"/>

Lecturas obligatorias	<input checked="" type="checkbox"/>
Trabajos de investigación	<input checked="" type="checkbox"/>
Prácticas de taller o laboratorio	<input checked="" type="checkbox"/>
Prácticas de campo	<input type="checkbox"/>
Otras	<input type="checkbox"/>

Forma de evaluar:

Exámenes parciales	<input checked="" type="checkbox"/>
Exámenes finales	<input checked="" type="checkbox"/>
Trabajos y tareas fuera del aula	<input checked="" type="checkbox"/>

Participación en clase	<input checked="" type="checkbox"/>
Asistencias a prácticas	<input checked="" type="checkbox"/>
Otras	<input type="checkbox"/>

Perfil profesiográfico de quienes pueden impartir la asignatura

Los profesores que impartan esta asignatura deben tener un conocimiento amplio de circuitos eléctricos, sistemas de potencia, subestaciones eléctricas, electrónica digital y tener experiencia en relación con el diseño de sistemas de protección así como de la normatividad correspondiente.